#### DOCUMENT RESUMI -ED 153 869 SE 024 253 TITLE Anaerobic Digestion Analysis. Training Mccule 5.120:2.77. INSTITUTION SPONS AGENCY Kirkwood Community Coll., Cedar Rapids, Icwa. Department of Labor, Washington, L.C.: Icwa State Dept. of Environmental Quality, Des Ecines. PUB DATE NOTE 44p.; For related documents, see SF 024 249-254. EDRS PRICE MF-\$0.83 HC-\$2.06 Flus Fostage. DESCRIPTORS \*Chemistry; \*Instructional Materials; \*Laboratory Procedures: \*Post Secondary Education: Secondary Education; Units of Study; Water Pollution Control IDENTIFIERS \*Carbón Dixcide; Sludce Digestion; \*Waste Water #### ABSTRACT This document is an instructional module package prepared in objective form for use by an instructor familiar with alkalinity, volatile acids and carbon cicxide determinations for an anaerchic sludge digester. Included are objectives, instructor quides, student handouts and transparency masters. This module considers total and bicarbonate alkalirity titration, percent carbon dioxide and digester gas by the carton dioxide absorbtion methods, and volatile acids concentration in digaster sludge by the rapid distillation, the silicic acid, and the "Each" Esterification methods. (Author/RE) Reproductions supplied by FDRS are the best that can be made from the original document. \*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\* # U S DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT "HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF TEWOR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY: ANAEROBIC DIGESTION ANALYSIS Training Module 5.120.2.77 \*PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Mary Jo Bruetit. TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND USERS OF THE ERIC SYSTEM." · Prepared for the Iowa Department of Environmental Quality Wallace State Office Building Des Moines, Iowa 50319 by. Kirkwood Community College 6301 Kirkwood Boulevard, S. W. P. O. Box 2068 Cedar Rapids, Iowa 52406 The publication of these training materials was financially aided through a contract between the Iowa Department of Environmental Quality and the Office of Planning and Programming, using funds available under the Comprehensive Employment and Training Act of 1973. However, the opinions expressed herein do not necessarily reflect the position or policy of the U. S. Department of Labor, and no official endorsement by the U. S. Department of Labor should be inferred. September, 1977 The mention of trade names, or use of manufacturers technical bulletins, diagrams depicting specific equipment, or the commercial product in this module, is for illustration purposes, and does not constitute endorsement or recommendation for use by Kirkwood Community College nor by the Iowa Department of Environmental Quality. Module No. Module Title Anaerobic Digester Test Procedures Approx. Time / 0. Topics ٠1 12 hours Alka kini ty Alkalinity Testing Determination of Alkalinity Digester Gas Analysis Volatile Acids Volatile Acids Testing Volatile Acids/Alkalinity Ratio Determination of Volatile Acids by Rapid Distillation Determination of Volatile Acids by Silicic Acid Method Determination of Volatile Acids by Hach Method Selection of Method for Volatile Acids Analysis #### Objective When the participants complete this module they should be able to analyze anaerobic digester contents for alkalinity and volatile acids and report the results as a volatile acids/alkalinity ratio. The participant should also be able to determine the amount CO<sub>2</sub> in digester gas upon completion of this module. # References Anaerobic Sludge Digestion Manual (EPA). Operation of Wastewater Treatment Plants (Kerri) Standard Methods, 13th and 14th Eds. # Instructional Aids EPA slide-tape is available from: Eileen Hopewell National Training Center Water Programs Operation Vine & St. Claire St. Cincinnati, Ohio 45268 Overheads Typed overheads are example of overhead layout and content. For classroon use the overhead should be constructed using colored, 1/4 inch dry transfer letters. Other overheads may be copied directly. Handouts' Handouts may be copied directly. Lab supplies and apparatus \* Supplies and apparatus should be supplied per handouts so that participants may work in groups of 2 or 3. | <u> </u> | | | Page 5 | | |----------------------------------------------------|--------------------------------------------|----------------------------------------------------|--------------------------------------------|-------------------------| | Module No: | Module Title: | ( | <del></del> | - | | | Anaerobic Digester | Test Procedu | res , | • | | , , , | Submodule Title: | | • | | | Approx. Time: | | , | | | | | Topic: | | • | <del></del> | | 30 Min. | Test Procedures | • | | • | | test, volatile a | e or class of mater ocids test and diges | ial being anal<br>tor gas analys<br>ession for rep | lyzed in the<br>jis test.<br>porting resul | alkalinity * ts of the | | volatile acids t | test, alkalinity tes | t and digester | r gas analysi | s test. | | 3. Indicate the ran<br>CO <sub>2</sub> in digester | ge of concentrations<br>gas normally found | s of volatile<br>in a properly | ac1ds, alkal operating di | inity and gester. | | Instructional Adda. | | · | | · | | Instructional Aids: | | *** | | | | EPA slide tape - Āna | <br>aerobic Digestion and | d Analytical C | Control | . ~ | | | | • | • | , , , | | | | • | | • • | | Instructional Approac | h: , | | • | | | | | • | | | | Lecture - Discussion | | , | • • | | | | • | | r<br>1 - | | | References: | | | | | | | | • | , | , | | Anaerobic Sludge Dig | estion - | • | | • | | | 7 | 8 | | | | lass Assignments: | | <u> </u> | | <del></del> | | rada raja i gjimeli ta 🦠 | | • | . ` | | ERÍC None | · · · · · · · · · · · · · · · · · · · | <del>-</del> | Page | |---------------------------------------|---------------------------------------|---------------------------------------------------------------------------------------------------------------------| | Module No: | Topic:<br>Test Proce | edures · | | Instructor Hotes: | | Instructor Outline: | | | / | 1. a. Identify each of the tests and indicate the type of sample require | | Slide Tape | | b. Discuss volatile acids, indicate ho<br>they are produced in a digestor and<br>how they are used in the digester. | | | · · | c. Discuss alkalinity, indicate the sources of alkalinity in a digester. d. Discuss the components of digester. | | | · · · · · · · · · · · · · · · · · · · | d. Discuss the components of digester gas. 2. a. Identify the standard units of | | | , | expression for alkalinity, volatile acids and digester gas. | | | | 3. Identify the range of concentrations normally found in an operating digester | | | | Volatile acids<br>Alkalinity<br>Gas | | | • | | | | | · · | | | · | | | | • | | | | | | | | * | 1 | o 7 " **S**. -<u>-</u>- į | · | • | Page | |----------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------| | Module No: | Module Title: | | | • | Anaerobic Digester Test Proced | ures | | | Submodule Title: | I fans | | Approx. Time: | Alkalinity | • | | 30 min. | Topic: Alkalinity Testing. | | | <ol> <li>Define alkalinity</li> <li>Indicate how alk</li> <li>Identify the pH</li> <li>Explain why a pH</li> <li>Differentiate be</li> </ol> | e participant completes this top<br>y<br>alinity differs from pH<br>end-point of the total alkalinit<br>meter is preferred to a colored<br>tween total alkalinity and bicar<br>cautions to be observed in the a | y titration.<br>indicator end point.<br>bonate alkalinity. | | Instructional Aids: Handout - Alkalinity | Discussion | | | Instructional Approach | | | | Lecture - Discussion | | | | References: | | | | Anaerobic Sludge Dige<br>Operation of Wastewat | estion Manual<br>ter Treatment Plants (Kerri) | | Module No:. Topic: ' Alkalinity Testing Instructor Notes: Instructor Outline: Handout Pages 9 - 14 Alkalinity Discussion Page 7 - Discuss alkalinity and how it is a measure of buffering capacity. - 2. Explain how alkalinity differs from pH. - 3. Identify the pH end point of the total alkalinity test. Explain why this point is used. 4. Discuss the use of the pH meter for end point detection rather than a colored pH indicator. Explain that the colored pH indicator changes at the same pH as pH end point. 5. List the other types of alkalinity determinations. ### TOTAL ALKALINITY #### Discussion Tests for total alkalinity of digesters are normally run on settled supernatant samples. The alkalinity of the recirculated sludge is a measure of the buffer in the digester. When organic matter in a digester is decomposed anaerobically, organic acids are formed which could lower the pH, if buffering materials (buffer capacity) were not present. If the pH drops too low, the organisms in the digester could become inactive or die and the digester becomes upset (no longer capable of decomposing organic matter). For digester control purposes, the volatile acid/alkalinity relationship should be determined. When the volatile acid/alkalinity relationship is from less than 0.1/1.0 to 0.5/1.0, the loading and seed retention of the digester are under control. When the relationship starts increasing and becomes greater than 0.5/1.0, the digester is out of control and will become stuck unless effective corrective action is taken. The pH will not be out of range as long as the volatile acid/alkalinity relationship is low. This relationship gives a warning before trouble starts. All samples must be settled so that a liquid free of solids is available for the test. Tests cannot be calculated correctly if solids are in the sample. Page 10 | Module No: | Module Title: Anaerobic Digester Test Procedures | • | |-----------------------------------------------------------------|---------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | Submodule Title: \ | | | Approx. Time: | Alkalinitý | , , , | | 2 hours | Topic: Determination of Alkalinity | | | Objectives: When th | e participant completes this topic he should be a | ble to: | | 1. Identify proper | apparatus and reagents needed for the alkalinity | tesţ | | 2.' Obtain and prep | are a proper sample for the alkalinity test. | <b>3</b> | | 3 Conduct an alka<br>and proper samp | linity test given proper test equipment, procedur le material. | es sheet | | | aw data from the alkalinity test into proper unit n appropriate conversion factors and equations. | s of | | Instructional Aids: ** Handout - Determina Overhead Alkalinity | ation of Alkalinity。 Calculation | | | | reagents per handout | ; | | Instructional Approac | ch: | <del>'</del> | | Lab | | , f | | References: | - Landerson Company | <del></del> | | Kérri | | Andrew Control of the | | Class Assignments: | | | | Lab procedure | | | 11- Module No: :Topic: • Determination of Alkalinity Instructor Outline: Instructor liotes: Handout List the apparatus and reagents needed for the alkalinity test. Determination of Alkalinity Demonstrate the setup of apparatus. Pages 10 - 12 Demonstrate the makeup of reagents Discuss commercial reagents. Discuss and if possible demonstrate proper sampling methods Demonstrate the alkalinity test to include: pH meter standardization Titration technique Endpoint detection Have participants conduct an alkalinity Overhead . Work an example calculation: Alkalinity Calculation Have particicipants work calculations Part 6 Page 10 LABORATORY PROCEDURE: Alkalinity of Wastewater and Sludge All samples must be settled so that a liquid free of solids is available for the test. Tests cannot be calculated correctly if solids are in the sample. All samples must be kept cool and analyzed as soon as possible. ### Apparatus - 1. Centrifuge and centrifuge tubes, or settling cylinder. - 2. Graduated cylinders (25 ml and 100 ml). - 50 ml Burette. - 4. 250 ml Erlenmeyer flask or 250 ml beaker. - 5. · pH meter # Reagents For preparation consult Standard Methods or purchase prepared. Sulfuric acid, 0.1 N, which is sufficient for alkalinities ranging from 500 - 6,000 mg/l. # Procedures - 1. Centrifuge or filter about 100 mls, of supernatant sample. - 2. Pipet 50 ml of sample into a beaker, in the case of water or distilled water use 100 ml sample. If digester alkalinity tends to be above 3,000 mg/l use a 25 ml. sample. - 3. Add 200 ml. of distilled water, - 4. Place the electrodes of pH meter into the 250 ml. beaker containing the sample. - of pH meter, add five drops of methyl orange indicator. In this case, titrate to the first permanent change of color to a red-orange color. Care must be exercised in determining the change of color and your ability to detect the change will improve with experience.) - 6. Calculate alkalinity as mg/1 CaCO3. # Formula Alkalinity (mg/l) = $$\frac{B \times N \times 50,000}{\text{mls of sample}}$$ Where B = mls of $H_2SO_4$ required to titrate sample to pH 4.5 N = Normality of H<sub>2</sub>SO<sub>4</sub>, i.e. 0.1 N # Calculation Example Where B = 38.0 mls N = 0.10 Sample size = 100 mls. Alkalinity (mg/l) = $\sqrt{38.0 \times 0.1 \times 50,000}$ # OUTLINE OF METHOD - 1. Remove solids by centrifuging - 2. Pipet 50 ml of sample into a beaker - 3. Add 200 ml of distilled water - 4. Place pH electrodes in beaker 5. Titrate with 0.10 N acid | | · | Page _ | 15 | |------------------------------------------------------------------|----------------------------------------------------------|--------------------------------|---------------------------------------| | Module No: - | Module Title: | | ) | | | Anaerobic Digester Test F | rocedures | | | | Submodule Title: | <del></del> | · · · · · · · · · · · · · · · · · · · | | Approx. Time: | | • | | | | Topic: | <del></del> | <del></del> | | 1 hour | Digester Gas Analysis by | CO <sub>2</sub> Absorption | A. | | Objectives: When th | ne participant completes thi | is topic he sho | uld be able to: | | 1. Identify the prant analysis by CO2 | roper apparatus and reagents absorption test. | needed for th | e digester gas | | 2. Obtain and prep | pare a proper sample for the | test. | | | 3. Conduct gas and sheet and samp | alysis test given proper tes<br>le. | st equipment, r | eagents, procedure | | 4. Translate the expression give | raw data from the gas analysen appropriate conversion fa | sis test into pactors and equa | roper únits of<br>tions. | | Instructional Aids: | , | • | | | Handout - Digester<br>Lab Apparatus and F<br>Overhead Sample Cal | Reagent per handout | | | | | | • • | ٠ | | Instructional Approa | ch: | | | | Lab | • | | | | | , | | , <b>-</b> ' . | | | | | · · · · · · · · · · · · · · · · · · · | | References: | | | • | | Kerri | , | | | | | · · · · · · · · · · · · · · · · · · · | _ | , | | , | | , | | | | • • • | • | | | Class Assignments: | | 7 | <del></del> | | | | <del>-</del> , | • | 'Lab procedure | | • | . rage _10 | |----------------------------------|------------|-----------------------------------------------------------------------------| | Module No: | Topic: | | | | Digester ( | Gas Analysis by CO <sub>2</sub> Absorption | | Instructor Gotes: | | Instructor Outline: | | | | <u> </u> | | Handout'<br>Digester Gas Analysi | 4.<br> | 1. List the apparatus and reagents needed for digester gas analysis. | | Pages 15 - 18 | | Demonstrate the makeup of reagents and the use of apparatus. | | | • | 2. Discuss sample collection and if possible demonstrate sample collection. | | , | • | 3. Demonstrate the gas analysis test. | | Overhead | | Have participant perform the test. | | Sample calculation | | 4. Work a sample calculation | | Part 11 | • | Have participant work calculations. | | Page 17 | | | | *. ~ | | | | | | | | - | | | | | · | | | • | | | | . • | | | | | • | | | | | | | | | | | <b>4</b> 1- ( | , , . | | | | / | | | <b>/</b> • | . ( | | | | 1 | l <sub>7</sub> | | | - | | CARBON DIOXIDE (CO2) IN DIGESTER GAS # Discussion Changes in the anaerobic sludge digestion process will be observed in the gas quality and are usually noted after the volatile acids of volatile acid/alkalinity relationship starts to increase. The $CO_2$ content of a properly operating digester will range from 30% to 40% by volume. If the percent is above 44%, the gas will not burn. The easiest test procedure for determining this change is with a $CO_2$ analyzer. # Apparatus - 1. One bunsen burner - 2. Plastic tubing - 3. 100 ml graduated cylinder - 4. 250 ml beaker # Reagents CO<sub>2</sub> absorbant (KOH). Add 500 g potassium hydroxide (KOH) per liter of water. (C0<sub>2</sub>) ## Procedure - .1. Measure total volume of a 100 ml graduate by filling it to the top with water (approximately 125 ml). Record this volume. - 2. Pour approximately 125 ml of CO<sub>2</sub> absorbent in a 250 ml beaker CAUTION: Do not get any of this chemical on your skin or clothes. Wash immediately with running water until slippery feeling is gone or severe burns can occur. - 3. Collect a representative sample of gas from the gas dome on the digester, a hot water heater using digester gas to heat the sludge, or any other gas outlet. Before collecting the sample for the test, attach one end of a gas hose to the gas outlet and the other end to a bunsen burner. Turn on the gas, ignite the burner, and allow it to burn digester gas for a sufficient length of time to insure collecting a representative gas sample. - 4. With gas running through hose from gas sampling outlet, place hose inside inverted calibrated graduated cylinder and allow digester gas to displace air in graduate. Turn off gas. - ..CAUTION: The proper mixture of digester gas and air is explosive when exposed to a flame. - 5. Place graduate full of digester gas upside down in beaker containing ${\rm CO}_2$ absorbent. - 6. Insert gas hose inside upside down graduate. - 7. Turn on gas, but do not blow out liquid. Run gas for at least 60 seconds. - 8. Carefully remove hose from graduate with gas still running. - 9. Immediately turn off gas. - 10. Wait for ten minutes and shake gently. If liquid continues to rise, wait until it stops. 11. Read gas remaining in graduate to nearest ml. (Fig. 14.3) # Examp.le Total volume of graduate 🛱 126 ml Gas remaining in graduate = 80 ml # <u>Calculation</u> $$= \frac{(126 \text{ ml} - 80 \text{ ml})}{126 \text{ ml}} \times 100\%$$ $$=\frac{46}{126}$$ x 100% = 37% # Outline of Procedure Clean out sampling line by allowing gas from sampling outlet to burn until line is full of gas from digester. Displace air in graduated cylinder. Place graduate upside down in beaker containing CO2 absorbent. Insert hose in graduate and run gas for 60 seconds 5. Remove hose from graduate and then turn off gas. Wait 10 minutes Find volume of gas remaining to nearest ml. 6. # Precautions - 1. Avoid any open flames near the digester. - 2. Work in a well ventilated area to avoid the formation of explosive mixtures of methane gas. - 3. If your gas sampling outlet is on top of your digester, turn on outlet and vent the gas to the atmosphere for several minutes to clear the line of old gas. Start with Step 2, displace air in graduated cylinder. NEVER ALLOW ANY SMOKING OR FLAMES NEAR THE DIGESTER AT ANY TIME Page 21 | Module No: | Module Title: | |------------------------------------------------------|-------------------------------------------------------------------------------------------| | | Anaerobic Digester Test Procedures | | | Submodule Title: | | Approx. Time: | Volatile Acids | | | . Jopic: | | 30 Min. | Volatile Acids Testing | | Objectives: When th | ne participant completes this topic he should be able to: | | | proponoic and buteric acids as the major contributers to the concentration in a digester. | | 2. Differentiate be | tween volatile acids and strong inorganic acids. | | <ol> <li>Explain why the alkalinity test.</li> </ol> | volatile acids test should be run on the same sample as the | | 4. Indicate that th | here are more than three ways to run a volatile acids test. | | Instructional Aids: | | | Handout - Discussion | of Volatife Acids | | | | | | | | Instructional Approac | h: 1 30 | | | | | Lecture - Discussion | | | • | | | References: | | | Kerri | | | NCT T | | | • | | | • | | | Class Assignments: | | | , | | | None ` | | Topic: Module No: Volatile Acids Testing Instructor Notes: Handout Discussion of Volatile Acids Page 21 - 22 instructor Outline: Discuss the types of acids that make up volatile acids. 1. & 2. > Differentiate between volatile acids and strong inorganic acids. - Explain why the same sample should be used for the alkalinity test and volatile acids test. - List and summarize the three methods covered in the module: Indicate that there are other common methods. Discuss the need to use a single method and do it the same way Each time. VOLATILE ACIDS AND TOTAL ALKALINITY # Discussion Volatile acids are determined on sludge samples from the digesters Most modern digesters have sampling pipes where you can draw a sample from various levels of the tank. Be sure to allow the sludge in the line to run for a few minutes in order to obtain a representative sample of the digester contents. Samples also may be collected from supernatant draw-off tubes, or thief holes. 1 The concentration of volatile acids and alkalinity are the first measurable changes that take place when the process of digestion is becoming upset. The volatile acid/alkalinity relationship can vary from 0.1 to about 0.5 without significant changes in digester performance. When the relationship starts to increase, this is a warning that undesirable changes will occur unless the increase is stopped. If the relationship increases above 0.5, the composition of the gas produced can change very rapidly, followed by changes in the rate of gas production, and finally pH. In a healthy and properly functioning digester, the processes or biological action taking place inside the digester are in equilibrium. When fresh sludge is pumped into a digester, some of the organisms in the digester convert this material to volatile (organic) acids. In a properly operated digester, other organisms feed on the newly produced volatile acids and eventually convert the acids to methane (CH<sub>4</sub>) gas, which is burnable and carbon dioxide (CO<sub>2</sub>). If too much raw sludge is pumped to the digester or the digester is not functioning properly, an excess of volatile acids are <sup>&</sup>lt;sup>1</sup> Thief Hole. A digester sampling well. produced. If excessive amounts of volatile acids are produced, an acid environment unsuitable for some of the organisms in the digester will develop and the digester may cease to function properly unless the alkalinity increases too. Routine volatile acids and alkalinity determinations during the start-up process for a new digester are a must in bringing the digester to a state of satisfactory digestion. | | • | Page 25 | |-------------------------------------------------|--------------------------------------------------------------|-----------------------------------------| | Module No: | Module Title: | | | | Anaerobic Digester Test P | rocedures | | | Submodule Fixle: | | | Approx. Time: | Volatile Acids | * * * * * * * * * * * * * * * * * * * * | | 20 11 | Topic: | | | 30 Min. | Volatile Acids - Alkalini | ty Ratio | | Objectives: When the | participant completes this | topic he should be able to: | | 1. Calculate a vola | atile acids - alkalinity rat | io. | | 2. Indicate the ran<br>properly operati | | cids - alkalinity ratios from a | | | | graph and explain why a volati | | acids - alk <b>a</b> lini<br>. alkalinity value | ty ratio trend is of more v | alue than a single volatile acid | | 4. Midicate why dat | ta from the volatile acids a<br>er operation than pH values. | nd alkalinity tests are of more | | Instructional Aids: | * | 4 ; | | Overhead Volatile Ac | :Tās Alkalinity Ratio Calcula | ation | | , | ~ ~ | | | , | | | | Instructional Assess | ) | | | Instructional Approac | n: , , , , , , , , , , , , , , , , , , , | | | Lecture - Discussion | · · · · · · · · · · · · · · · · · · · | | | ? | | | | | <del></del> | | | References: | | | | Kerri | . / // | | | • | / / / / / / / / / / / / / / / / / / / | | | • | , 3 | | | | · · | | | Class Assignments: | | | | = | • | | 26 None. | • | | Page <u>26</u> | |--------------------------------|--------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Module No: | Topic:<br>Volatile | Acids - Alkalinity Ratio | | Instructor Hotes: | | instructor Outline: | | Overhead Volatile acid/alkali | nity ratio | <ol> <li>Demonstrate how to calculate a volatile alkalinity ratio.</li> <li>List the normal range of VA/Alk ratios. Discuss what may be the consequences of higher and lower than normal ranges.</li> <li>Demonstrate the graphing of data. Discuss the importance of observing trends.</li> </ol> | | | | 4. Discuss the falacy of using pH as a process control test. | aci**ds** Page 27 | Madula Nas | | |------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------| | Module No: | Module Title: | | | Anaerobic Digester Test Procedures | | | Submodule Title: | | Approx. Time: | | | | Topic: | | 2 hours 30 Min. | Determination of Volatile Acids by Rapid Distillation | | [ | participant completes this topic he should be able to: apparatus and reagents needed for the volatile acids test by on method. | | 2. Obtain and prepa | re a proper sample for the volatile acids test. | | 3. Conduct a volati test equipment, | le acids test using the rapid distillation method given propreagents, procedures sheet and sample. | | 4. Translate the ra | w data from the volatile acids test into proper units of appropriate conversion factors and equations. | | Instructional Aids: | | | Handout Distillation<br>Lab apparatus an | | | | | | Instructional Approac | h: | | Lab | | | | | | Rèferences: | | | Standard Methods, 13 | th Ed. | | | | | | | | Class Assignments: | | | | | | Perform analysis in | groups | | ** | $\mathcal{A}_{i}$ | | • | , | | • | Page 28 | |-----------------|------------|---------------------|------------|---------------------------------------------------------------------------| | Module No: | 1 | opic:<br>apid Disti | 11a | tion Method | | Instructor Hote | s: | | Ins | tructor Outline: | | Handout | • | | 1. | List the apparatus and reagents needed for the rapid distillation method. | | Rapid Distillat | ion Method | 1 | | Demonstrate the makeup of reagents and setup of apparatus. | | / dg65 2/2 26 | * | | 2. | Discuss sample collection | | | | | 3 <b>.</b> | Demonstrate the start and end of the distillation. | | 2.30 | | | <b>,</b> | Have participant perform the test. | | ** | * | , | 4. | Work a sample calculation | | | | | • | Have participant work calculation | # DISTILLATION METHOD # General Discussion The following short method often is applicable for control purposes. Because the method is empiracal it should be carried out exactly as described. It is assumed that 70% of the volatile acids will be found in the distillate. This is corrected for in the computations. However, this factor has been found to vary from 68 to 85%, depending on the nature of the acids and the rate of distillation. ### Apparatus - a. Centrifuge, with head to carry four 50-ml tubes or 250-ml bottles. - b. Distillation flask, 500-ml capacity. - c. Condenser, about 76 cm (30 in.) in length. - d. Adapter tube. # Reagents - a. Sulfuric acid, $H_2SO_4$ , 1 + 1. - b. Standard sodium hydroxide titrant, 0/1 N. - c. Phenolphthalein indicator solution ### Procedure Centrifuge 200 ml sample for 5 min. Pour off and combine the. supernatant liquors. Place 100 ml supernatant liquor in a 500-ml distillation flask. Add 100 ml distilled water, 4 to 5 clay chips or sim\*lar material to prevent bumping, and 5 ml $H_2SO_4$ . Mix so that the acid does not remain on the bottom of the flask. Connect the flask to a condenser and adapter tube and distill at the rate of about 5 ml/min. Collect 150°ml distillate in a 250-ml conical flask and titrate with 0.1 N NaOH, using phenolophthalein as an indicator. The endpoint is the first pink coloration that persists on standing a short time. Titration at 95 C produces a stable endpoint. Calculations mg/l volatile acids as acetic acid = $\frac{\text{B} \times \text{N} \times 60,000}{\text{Sample size} \times 0.7}$ B = mls of base used N = Normality of base used | | , | | | Page 31 | <b>—</b> | | |-------------------------------------------------------------|--------------------------------------|------------------------|---------------------------------------|---------------------------|--------------------|-------------| | Module No: | Module Tit | le: | <del></del> | , | | <del></del> | | | Anaerobic | Digester T | est Procedur | res | • | _ | | , | Submodule | Title: | <del></del> | | | <u> </u> | | Approx. Time: | Volatile"/ | Aci ds | | | · | • | | 2 hours | Topic: | . • | · · · · · · · · · · · · · · · · · · · | <u> </u> | <del></del> | | | • | Determinat | tion of Vol | atile Acids | by Silicic | Acid Method | | | Objectives: When | the participant | t completes | this topic | he should! | be able to: | | | 1. Identify prop<br>by silicic a | per apparatus ar<br>cid method. | nd reagents | needed for | the volati | le acids test | ŧ, | | 2. Obtain and p | repare a proper | sample for | the volati | le acids te | st. | ٠. | | 3. Conduct a vo | latile acids tes<br>eagents, procedu | st using thures sheet | ne silicic ac<br>and sample. | id method | given proper | test | | 4. Translate the expression g | e raw data from<br>iven appropriate | the volatie conversion | le acids tes<br>on factors ar | t into pro<br>nd equation | per units of<br>s. | | | Instructional Aid | | <del></del> | <u> </u> | | | | | Handout Silicic A<br>Lab apparatus and<br>Overhead sample o | d reagents per h | andout | | | | • | | 5. | | , | | • | | | | Instructional Appr | oach: | · | <u> </u> | | | - | | Lab st | • , | ` | • | • . | | | | * | <u>.</u> | | ΄, | · | 1 | • | | References: | * | | ´ | | | | | Standard Methods,<br>Kerri | , 14th Ed. | | | • | 1 | ٠. | | , | £ / | • . | • | • | | | | lass Assignments: | | <del></del> | | | | | | Perform analysis | | | - , | | | , | | • | · | Page <u>32</u> | |----------------------------------------------------------|---------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Module No: | Topic:<br>Silicic | Acid Method | | Instructor Hotes: | Instructor Outline: | | | Handout Volatile Acids Silicic Acid Method Pages 31 - 35 | | <ol> <li>List the apparatus and reagents needed for silicic acid method. Demonstrate the makeup of reagents and setup of apparatus. </li> <li>Discuss sample collection and if possible demonstrate sample collection.</li> <li>Demonstrate the silicic acid method for volatile acids. Have participant perform the test. </li> </ol> | | Overhead<br>Sample Calculations<br>Example | | 4. Work a sample calculation. Have participant work calculations | | Page 34 | | | #### **VOLATILE ACIDS** (Silic Acid Method) ### Apparatus - 1. Centrifuge on filtering apparatus. - 2. Two 50 ml graduated cylinders. - 3. Two mdeicine droppers. - 4. Crucibles, Gooch or fritted glass - 5. Filter flask - 6. 'Vacuum source - 7. One 50 ml beaker - 8. Two 5 ml pipettes - 9. Buret # Reagents - 1. Silicic acid, solids, 100-mesh. Remove fines from solid portion of acid by slurrying the acid in distilled water and removing the supernatant after allowing settling for 15 minutes. Repeat the process several times. Dry the washed acid solids in an oven at 103° C and then store in a desiccator. - 2. Chloroform butanol reagent. Mix 300 ml chloroform, 100 ml N-butanol, and 80 ml 0.5 N H<sub>2</sub>SO<sub>4</sub> in separatory funnel and allow the water and organic layers to separate. Drain off the lower organic layer through filter paper into a dry bottle. - Thymol blue indicator solution. Dissolve 80 mg thymol blue in 100 ml absolute methanol. - 4. Phenolphthalein indicator solution. Dissolve 80 mg phenolphthalein in 100 ml absolute methanol. - 5. Sulfuric acid, 10 N. 6. Standard sodium hydroxide reagent, 0.02 N. Prepare in absolute methanol from conc. NaOH stock solution in water. #### Procedure - 1. Centrifuge or filter enough sludge to obtain a sample of 10 to 15 ml This same sample and filtrate should be used for both the volatile acids test and the total alkalinity test. - 2. Measure volume (10 to 15 ml) of sample and place in a beaker. - Add a few drops of thymol blue indicator solution. - 4. Add 10 N H2SO4, dropwise, until thymol blue color just turns to red. - 5. Place 10 grams of silicic acid (solid acid) in crucible and apply suction. This will pack the acid material and the packed material is sometimes called a column. - 6. With a pipette, distribute 5.0 ml acidified sample (from Step 4) as uniformly as possible over the column. Apply suction briefly to draw the acidified sample into the silicic acid column. Release the vacuum as soon as the sample enters the column. - 7. Quickly add 50 ml chloroform-buttool reagent to the column. - 8. Apply suction and stop just before the last of the reagent enters the column. - 9. Remove the filter flask from the crucible. - 10. Add a few drops of phenolphthalein indicator solution to the liquid in the filter flask. - 11. Titrate with 0.02 N NaOH titrant in absolute methanol, taking care to avoid aerating the sample. Nitrogen gas of $CO_2$ —free air delivered through a small glass tube may be used both to mix the sample and to prevent contact with atmospheric $CO_2$ during titration ( $CO_2$ —free air may be obtained by passing air through ascarite or equivalent). Volume of NaOH used in sample titration; $a = \frac{1}{2}$ ml. - 12. Repeat the above procedure using a blank of distilled water. Volume of NaOH used in blank titration, = \_\_\_\_ml. ### Precautions - 1. The sludge sample must be representative of the digester. The sample line should be allowed to run for a few minutes before the sample is taken. The sample temperature should be as warm as the digester itself. - 2. The sample for the volatile acids test should not be taken immediately after charging the digester with raw sludge. Should this be done, the raw sludge may short-circuit to the withdrawal point and result in the withdrawal of raw sludge rather than digested sludge. Therefore, after the raw sludge has been fed into the tank, the tank should be well mixed by recirculation or other means before a sample is taken. - 3. If a digester is performing well with low volatile acids and then if one sample should unexpectedly and suddenly give a high value, say over 1000 mg/l of volatile acids, do not become alarmed. The high result may be caused by a poor, nonrepresentative sample of raw sludge instead of digested sludge. Resample and retest. The second test may give a more typical value. When increasing volatile acids and decreasing alkalinity are observed, this is a definite warning of approaching control problems. Corrective action should be taken immediately, such as reducing the feed rate, reseeding from another digester, maintaining optimum temperatures, improving digester mixing, decreasing sludge withdrawal rate, or cleaning the tank of grit and scum. # Example Equivalent Weight of Acetic Acid, A = 60 mg/ml Volume of Sample, B = 10 ml Normality of NaOH tixtrant, N = 0.02 N Volume of NaOH used in sample titration, a = 2.3 ml Volume of NaOH used in blank titration, b = 0.5 ml # Calculation Volatile Acids, mg/l = $$\frac{A \times 1000 \text{ ml/l.x N (a - b)}}{B}$$ = $\frac{60 \text{ mg/ml x 1000 ml/l x 0.02 (2.3 ml - 0.5 ml)}}{10 \text{ ml}}$ = 216 mg/l # OUTLINE OF METHOD 1. Remove solids by centrifuging 2. Measure 10-15 ml of sample into a beaker - 3. Add a few drops of thymol blue - 4. Add 10 N H SO dropwise untill 2 4 thymol blue turns red 6. Add 5.0 ml of acidified sample - 7. Add 50 ml of chloroform butanol reagent - 8. Apply suction untill all of the reagent has entered the column - 9. Remove the filter - 10. Add phenolphthalein and titrate with 0.02 N NaOH: Page 38 | Module No: | Module Title: Anaerobic Digester Test Procedures | | | | | |-----------------------------------------------------------------------|----------------------------------------------------------------------------------------------|--|--|--|--| | Annoy Time | Submodule Title: Volatile Acids , | | | | | | Approx. Time: | Topic: | | | | | | 2 hours | Determination of Volatile Acids by "Hach" Method | | | | | | Objectives: When the | ne participant completes this topic he should be able to: | | | | | | 1. Identify prope<br>by Hach method | r apparatus and reagents needed for the volatile acids test | | | | | | 2. Obtain and pre | pare a proper sample for the volatile acids test. | | | | | | 3. Conduct a vola reagents, proc | tile acids test using the Hach method given proper test equipme<br>edures sheet and sample | | | | | | 4. Translate the appropriate co | raw data from the test into proper units of expression given nversion factors and equations. | | | | | | Instructional Aids: | | | | | | | `Handout - Hach Met | hod | | | | | | | | | | | | | Instructional Approa | ach: | | | | | | Lab | | | | | | | , | ₩.T. | | | | | | References: Procedures, Chemic Calabration Table. 3rd Ed. Hach Chemi | al Lists and Glassware for Water and Wastewater with | | | | | | | | | | | | | Class Assignments: | | | | | | | Perform analysis | | | | | | | • • | Page 39 | |-------------------|----------------------------------------------------------------| | Module No: Topic: | | | Instructor Hotes: | Instructor Outline: | | Handout | 1. List the apparatus and reagents needed for the Hach method. | | Hach Method' | 2. Discuss sample collection. | | Pages 38 - 39 | 3. Demonstrate the test | | | Have participant perform the test. | | | 4. Calculate results from tables provided by Hach. | | | | | | | | | | | | | #### **VOLATILE ACIDS -** Esterification Method for Digestor Sludge The Volatile Acids test is designed specifically for the determination of volatile organic acids in digestor sludge. All volatile acids present are reported as 'their equivalent mg/l acetic acid. Materials commonly present in digestor sludge do not interfere with the test. # Sample/Preparation - 1. Pipet 0.5 ml of demineralized water into a clean, dry DR-2 sample cell. - Clarify a few ml of the sample by filtration or centrifuging and pipet 0.5 ml of the filtrate or clear supernatant into a second clean, dry DR-2 sample cell. - 3. Pipet 1.5 ml of Ethylene Glycol into each cell and swirl to mix. - 4. Using a pipet filler, pipet 0.2 ml of 19.2 N Sulfuric Acid Standard Solution into each cell and swirl to mix. DO NOT PIPET BY MOUTH. - 5. Place both cells in a boiling water bath for 3 minutes, then cool immediately in tap water. - 6. Pipet 0.5 ml of Hydroxylamine Hydrochloride Solution into each cell and swirl to mix. - 7. Using a pipet filler, pipet 2.0 ml of 4.5 N Sodium Hydroxide Standard Solution into each cell and swirl to mix. DO NOT PIPET BY MOUTH. - 8. Add 10 ml of Ferric Chloride--Sulfuric Acid Solution to each of the two sample cells using a 10-ml graduated cylinder. - 9. Add 10 ml of demineralized water to each sample cell using a 10-ml graduated cylinder and swirl to mix. Allow at least 3 minutes for the solutions to stabilize before taking the reading. - 10. Adjust the Wavelength Control to 495 nm. - 11. Cover the empty sample compartment and adjust the Zero Control for a reading of exactly zero % T. - 12. Place a 1/2 inch test tube containing the treated demineralized water into the sample compartment and adjust the Full Scale Control for a meter reading of exactly 100 % %. - 13. Place a ½ inch test tube containing the treated sample water into the sample compartment and read the percent transmittance. Refer to the following table to determine the mg/l volatile acids (as acetic acid). # Concentration vs. % Transmittance % T Units | %T<br>Tens | ~ 0 | 1 | 2 | 2 | | _ | , | _ | , | _ | |------------|--------|------|-------------|--------------|------|---------------|------|------|-------|--------| | 1 5112 | U | 1 | 2 | 3 | .4 | 5 | 6 , | / | 8 | 9 | | 1,0 | 5600 | 5370 | 5160 | 4960 | 4785 | <b>-</b> 4615 | 4460 | 4310 | 4170、 | 4040 | | 20 | 3915 | 3795 | 3685 | 3575 | 3470 | 3370 | 3275 | 3185 | 3095 | 3015 | | 30 | 2930 | 2850 | 2770 | 2700 | 2625 | 2555 | 2485 | 2420 | 2350 | 2290 | | 40 | 2230 | 2165 | <b>2110</b> | 2055 | 2000 | 1945 | 1885 | 1835 | 1785 | 1735 | | 50 | 1690 . | 1635 | 1590 | <b>1</b> 550 | 1500 | 1455 | 1410 | 1365 | 1325 | ` 1280 | | 60 | 1245 | 1200 | 1165 | 1125 | 1085 | 1045 | 1015 | 974 | 941 | 902 | | 70 | 870 | 835 | 795 | 778 | 734 | 700 | 666 | 638 | 605 | 571 | | 80 | 543 | 515 | 482 | 454 | 426 | 398 | 370 | 342 | 314 | 286 | | 90 | 258 | 230 | 202 | 179 | 151 | 123 | 101 | 73 | 50 | 22 | Page 42 | | , , , , , , , , , , , , , , , , , , , | 70 | 96 | | |------------------------------------|------------------------------------------------|----------------------------|-----------------------|-----------------| | Module No: | Module Title: | | <del></del> | <del></del> , - | | t. | Anaerobic Digester | r Test Procedu <b>r</b> es | 7 | 1 | | , . | Submodule Title: | | <del>;</del> | <del></del> | | Approx. Time: | Volatile Acids | • | • • | | | THE. | Topic: | + | <del></del> | | | . 30 Min. | Selection of Meth | nod for Volatile Ac | ids Analysis | · | | Objectives: When th | ne participant comple | etes this topic he | should be at | Je to: | | 1. Differentiate b | petween the three vol<br>as by comparing the f | latile acids test m | eth <b>od</b> s as co | | | | | <b>^</b> | , | | | 2. Recommend a vo<br>"Home" plant. | latile acids test met | thod using the abov | e parameters | s for use ir | | Instructional Aids: | | s | | | | None | | | | | | | | • | • | | | | | | • | | | Instructional Approa | ch: | | · • • | | | Discussion | | | | | | References: | | , | | • | | | , | | • | | | | • | | | | | | | | | | | • | • | . • • | | • • • | | Class Assignments: | | • | | | | Select method<br>Take final test | | | | | ERIC | | · > . | Page 43 | |--------------------|---------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Module No: | Topic:<br>Selection | of Method | | Instructor: Hotes: | | Instructor Outline: | | | | <ol> <li>Discuss with participant the three methods for volatile acids.</li> <li>Time Equipment Reagents Precision Accuracy Interferences</li> <li>Have participants select a method best for his or her individual needs and facilities.</li> <li>Take final test.</li> </ol> | ERIC -